

Journal of the Senate

FIRST REGULAR SESSION

TWENTY-SEVENTH DAY—MONDAY, FEBRUARY 19, 2001

The Senate met pursuant to adjournment.

President Maxwell in the Chair.

Reverend Carl Gauck offered the following prayer:

“We cannot forget history...we will be remembered for good or for ill...we cannot escape the burden nor responsibility.” (Abraham Lincoln)

Almighty God, on this Presidents’ Day we are mindful how You have called forth leaders to take us through perilous times and how they are remembered today. Help us be mindful of our history and the effect the actions of leaders have had on their people so we may make right decisions here in the Senate. So we need Your guidance and direction for what we will say and do for that will determine how we are remembered; may it be that we have lead with wisdom and discernment. In Your Holy Name we pray. Amen.

The Pledge of Allegiance to the Flag was recited.

A quorum being established, the Senate proceeded with its business.

The Journal for Thursday, February 15, 2001, was read and approved.

The following Senators were present during the day’s proceedings:

Present—Senators

Bentley	Bland	Carter	Caskey
Cauthorn	Childers	DePasco	Dougherty
Foster	Gibbons	Goode	Gross
House	Jacob	Johnson	Kenney
Kinder	Klarich	Klindt	Loudon
Mathewson	Quick	Rohrbach	Russell
Schneider	Scott	Sims	Singleton

Staples Steelman Stoll Westfall
Wiggins Yeckel—34

Absent with leave—Senators—None

The Lieutenant Governor was present.

RESOLUTIONS

Senator Klarich offered Senate Resolution No. 211, regarding Cheryl Brown Jackson, Pacific, which was adopted.

Senator Westfall offered Senate Resolution No. 212, regarding the Fiftieth Wedding Anniversary of Mr. and Mrs. Kenneth Meadors, Bolivar, which was adopted.

Senator Sims offered Senate Resolution No. 213, regarding Joanne Kohn, St. Louis, which was adopted.

Senator Sims offered Senate Resolution No. 214, regarding Nicholas Jaworski, St. Louis, which was adopted.

Senator Kenney offered Senate Resolution No. 215, regarding Jennie May, Kansas City, which was adopted.

Senator Wiggins offered the following resolution, which was adopted:

SENATE RESOLUTION NO. 216

WHEREAS, the members of the Missouri Senate have been deeply saddened to learn of the death of Paul Corwin Wheeler; and

WHEREAS, Dr. Wheeler, a native of Kansas City, had lived in Livermore, California, for a number of years; and

WHEREAS, while growing up in Kansas City, Dr. Wheeler attended St. James Grade School, Rockhurst High School and graduated from Rockhurst College summa cum laude in Physics,

after which he received a fellowship to Princeton University, where he received a Ph.D. in Nuclear Physics in 1968; and

WHEREAS, Dr. Wheeler worked as a physicist, project leader, liaison to the Secretary of Defense, and an associate director at Lawrence Livermore National Laboratories for 33 years, concentrating in the field of developing nuclear weaponry and held many patents for his inventions and developments he achieved in that field; and

WHEREAS, in 1990 Dr. Wheeler received the DOE Weapons Recognition Excellence Award, was a member of the American Physical Society, Alpha Sigma Nu, the National Jesuit Honor Society, and the Livermore-Amador Symphony Board of Directors, and was the scientific editor of Defense Research Review;

NOW, THEREFORE, BE IT RESOLVED, that the members of the Missouri Senate pause in their deliberations to salute the memory of Dr. Paul Corwin Wheeler, express their appreciation for his lifetime of good citizenship and his outstanding accomplishments in the field of science and physics, and extend to his wife, Mrs. Pat Wheeler, family and many friends, most sincere sympathy on his death; and

BE IT FURTHER RESOLVED that the Secretary of the Senate be instructed to prepare properly inscribed copies of this resolution for his wife, Mrs. Pat Wheeler, sons Paul Wheeler and Michael Wheeler, Rockhurst High School and Rockhurst University.

INTRODUCTION OF BILLS

The following Bills were read the 1st time and 1,000 copies ordered printed:

SB 506—By Cauthorn and Klindt.

An Act to amend chapter 262, RSMo, by adding thereto four new sections relating to the farmland protection act.

SB 507—By Cauthorn and Klindt.

An Act to amend chapter 262, RSMo, by adding thereto one new section relating to open burning on agricultural land.

SB 508—By Cauthorn and Klindt.

An Act to amend chapter 145, RSMo, relating to estate tax, by adding one new section relating to the same subject.

SB 509—By Cauthorn and Klindt.

An Act to repeal section 33.803, RSMo 2000, relating to performance-based budgeting for state departments, and to enact in lieu thereof one new section relating to the same subject.

SB 510—By Kenney.

An Act to repeal sections 105.269, 160.400 and 160.415, RSMo 2000, relating to charter schools, and to enact in lieu thereof three new sections relating to the same subject.

CONCURRENT RESOLUTIONS

Senator Goode offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 18

WHEREAS, telecommunications services and energy services and sources are vital to the economic vitality and well-being of the state of Missouri; and

WHEREAS, attempts across the nation to deregulate telecommunications services and energy services and sources have met with both success and failure in the effort to create competitive markets and make available new services and customer choices; and

WHEREAS, the state and political subdivisions have imposed taxes, fees and other assessments on various telecommunications and energy services which vary widely based on locality and, within a locality, may vary widely due to increasingly related and competitive services, such as telephone and cable television; and

WHEREAS, the current nationwide effort to establish competition in the production, distribution and sale of energy, including electricity, natural gas and other energy sources has potential benefits and adverse effects on energy producers, distributors, retailers, customers and the citizens of this state; and

WHEREAS, ensuring adequate and affordable telecommunications services and energy services and sources necessitate a fair and equitable tax structure across different telecommunications and energy services and across different regions of the state; and

WHEREAS, the issue of whether governmental entities should expend public resources to compete with private telecommunications and energy entities should be explored; and

WHEREAS, a Joint Interim Committee on Telecommunications and Energy has studied the above-mentioned issues during the tenure of the Ninetieth General Assembly and recommends that a similar study committee be established to continue the study during the tenure of the Ninety-first General Assembly:

NOW, THEREFORE, BE IT RESOLVED by the members of the Missouri Senate, Ninety-first General Assembly, First Regular Session, the House of Representatives concurring therein, that a joint legislative committee on Telecommunications and Energy be created to be composed of seven members of the Senate, to be appointed by the President Pro Tem of the Senate, and seven members of the House of Representatives, to be appointed by the Speaker of the House of Representatives, and that said committee be

authorized to function throughout the Ninety-first General Assembly; and

BE IT FURTHER RESOLVED that said committee continue and expand the in-depth studies conducted by prior Joint Interim Committees on Telecommunications and Energy and make appropriate recommendations concerning financial, legal, social, taxation, environmental, technological and economic issues of telecommunications, cable television, all Internet services, including asymmetrical digital subscriber lines (ADSL) and service via cable lines, and energy services taxation, competition between governmental entities and private telecommunication entities, and any other issues the committee deems relevant; and

BE IT FURTHER RESOLVED that said committee continue and expand the in-depth studies conducted by prior Joint Interim Committees on Telecommunications and Energy and make appropriate recommendations concerning financial, legal, social, taxation, environmental, technological and economic issues of deregulation and increasing competition in energy production, distribution and sale, including consideration of the effects on residential customers, small and large business customers, utility shareholders and other stakeholders, and any other issues the committee deems relevant; and

BE IT FURTHER RESOLVED that said committee prepare an interim report, together with its recommendations for any legislative action it deems necessary for submission to the General Assembly prior to the commencement of the Second Regular Session of the Ninety-first General Assembly and a final report, together with its recommendations for any legislative action it deems necessary for submission to the General Assembly prior to the commencement of the First Regular Session of the Ninety-second General Assembly; and

BE IT FURTHER RESOLVED that said committee may solicit any input and information necessary to fulfill its obligations from the Missouri Public Service Commission, the Department of Economic Development, the Division of Energy within the Department of Natural Resources, the Office of Public Counsel, political subdivisions of this state, telecommunications and energy service providers, energy utilities and representatives of all telecommunications and energy customer groups; and

BE IT FURTHER RESOLVED that House Research, the Committee on Legislative Research, and Senate Research shall provide such legal, research, clerical, technical and bill drafting services as the committee may require in the performance of its duties; and

BE IT FURTHER RESOLVED that the actual and necessary expenses of the committee, its members and any staff personnel assigned to the committee incurred in attending meetings of the committee or any subcommittee thereof shall be paid from the Joint Contingent Fund.

THIRD READING OF SENATE BILLS

SB 275, introduced by Senator Sims, entitled:

An Act to amend chapter 302, RSMo, by adding thereto one new section relating to hearing impaired drivers.

Was called from the Consent Calendar and taken up.

On motion of Senator Sims, **SB 275** was read the 3rd time and passed by the following vote:

YEAS—Senators

Carter	Caskey	Cauthorn	Childers
DePasco	Dougherty	Foster	Gibbons
Goode	Gross	Jacob	Johnson
Kenney	Kinder	Klarich	Klindt
Loudon	Mathewson	Quick	Rohrbach
Russell	Scott	Sims	Singleton
Staples	Steelman	Westfall	Wiggins
Yeckel—29			

NAYS—Senators—None

Absent—Senators

Bentley	Bland	Stoll—3
---------	-------	---------

Absent with leave—Senators

House	Schneider—2
-------	-------------

The President declared the bill passed.

On motion of Senator Sims, title to the bill was agreed to.

Senator Sims moved that the vote by which the bill passed be reconsidered.

Senator Loudon moved that motion lay on the table, which motion prevailed.

SB 185, introduced by Senator Loudon, entitled:

An Act to repeal section 301.131, RSMo 2000, relating to historic motor vehicles, and to enact in lieu thereof one new section relating to the same subject.

Was called from the Consent Calendar and taken up.

On motion of Senator Loudon, **SB 185** was read the 3rd time and passed by the following vote:

YEAS—Senators

Bentley	Bland	Carter	Caskey
Cauthorn	Childers	DePasco	Dougherty
Foster	Gibbons	Goode	Gross
Jacob	Johnson	Kenney	Kinder
Klarich	Klindt	Loudon	Mathewson
Rohrbach	Russell	Scott	Sims
Singleton	Staples	Steelman	Stoll
Westfall	Wiggins	Yeckel—31	

NAYS—Senators—None

Absent—Senator Quick—1

Absent with leave—Senators

House Schneider—2

The President declared the bill passed.

On motion of Senator Loudon, title to the bill was agreed to.

Senator Loudon moved that the vote by which the bill passed be reconsidered.

Senator Russell moved that motion lay on the table, which motion prevailed.

SB 224, introduced by Senator Russell, entitled:

An Act to amend chapter 67, RSMo, by adding thereto twenty new sections relating to law enforcement districts, with an emergency clause.

Was called from the Consent Calendar and taken up.

On motion of Senator Russell, **SB 224** was read the 3rd time and passed by the following vote:

YEAS—Senators

Bentley	Bland	Carter	Caskey
Cauthorn	Childers	DePasco	Dougherty
Foster	Gibbons	Goode	Gross
Jacob	Johnson	Kenney	Kinder
Klarich	Klindt	Loudon	Mathewson
Quick	Rohrbach	Russell	Sims
Singleton	Staples	Steelman	Stoll
Westfall	Wiggins	Yeckel—31	

NAYS—Senators—None

Absent—Senator Scott—1

Absent with leave—Senators

House Schneider—2

The President declared the bill passed.

The emergency clause was adopted by the following vote:

YEAS—Senators

Bentley	Bland	Carter	Caskey
Cauthorn	Childers	DePasco	Foster
Gibbons	Goode	Gross	Johnson
Kenney	Kinder	Klarich	Klindt
Loudon	Mathewson	Quick	Rohrbach
Russell	Sims	Singleton	Staples
Steelman	Stoll	Westfall	Wiggins
Yeckel—29			

NAYS—Senators—None

Absent—Senators

Dougherty Jacob Scott—3

Absent with leave—Senators

House Schneider—2

On motion of Senator Russell, title to the bill was agreed to.

Senator Russell moved that the vote by which the bill passed be reconsidered.

Senator Kenney moved that motion lay on the table, which motion prevailed.

SENATE BILLS FOR PERFECTION

Senator Klarich moved that **SB 39** and **SB 269**, with **SCS** and **SA 1** (pending), be called from the Informal Calendar and again taken up for perfection, which motion prevailed.

SA 1 was again taken up.

At the request of Senator Jacob, the above amendment was withdrawn.

Senator Singleton assumed the Chair.

Senator Klarich offered **SS** for **SCS** for **SBs 39** and **269**, entitled:

SENATE SUBSTITUTE FOR
SENATE COMMITTEE SUBSTITUTE FOR
SENATE BILLS NOS. 39 and 269

An Act to repeal section 537.675, RSMo 2000, relating to judicial and administrative procedures, and to enact in lieu thereof seven new sections relating to the same subject.

Senator Klarich moved that **SS** for **SCS** for **SBs 39** and **269** be adopted.

Senator Rohrbach offered **SA 1**, which was read:

SENATE AMENDMENT NO. 1

Amend Senate Substitute for Senate Committee Substitute for Senate Bills Nos. 39 and 269, Page 3, Section 537.675, Lines 28-29 of said page, by deleting all of said lines; and

Further amend said section, page 4, lines 1-24 on said page, by deleting all of said lines; and

Further amend said bill, section 537.678, page 4, line 25 of said page, by deleting the words "Seventy-four percent of" on said lines.

Senator Rohrbach moved that the above amendment be adopted.

Senator Klarich requested a roll call vote be taken on the adoption of **SA 1** and was joined in his request by Senators Caskey, Jacob, Kenney and Rohrbach.

SA 1 failed of adoption by the following vote:

YEAS—Senators

Caskey	Cauthorn	Childers	Gross
Kenney	Klindt	Loudon	Rohrbach
Russell	Scott	Sims	Staples
Westfall	Yeckel—14		

NAYS—Senators

Bentley	Bland	Carter	DePasco
Dougherty	Foster	Goode	House
Jacob	Johnson	Kinder	Klarich
Mathewson	Quick	Schneider	Singleton
Steelman	Stoll	Wiggins—19	

Absent—Senators—None

Absent with leave—Senator Gibbons—1

At the request of Senator Klarich, **SB 39** and **SB 269**, with **SCS** and **SS** for **SCS** (pending), were placed on the Informal Calendar.

SECOND READING OF SENATE BILLS

The following Bills were read the 2nd time and referred to the Committees indicated:

SB 460—Ways and Means.

SB 461—Public Health and Welfare.

SB 462—Agriculture, Conservation, Parks and Tourism.

SB 463—Education.

SB 464—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 465—Aging, Families and Mental Health.

SB 466—Education.

SB 467—Ways and Means.

SB 468—Ways and Means.

SB 469—Pensions and General Laws.

SB 470—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 471—Ways and Means.

SB 472—Judiciary.

SB 473—Aging, Families and Mental Health.

SB 474—Civil and Criminal Jurisprudence.

SB 475—Ways and Means.

SB 476—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 477—Public Health and Welfare.

SB 478—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 479—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 480—Education.

SB 481—Pensions and General Laws.

SB 482—Commerce and Environment.

SB 483—Education.

SB 484—Insurance and Housing.

SB 485—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 486—Local Government and Economic Development.

SB 487—Local Government and Economic Development.

SB 488—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 489—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 490—Pensions and General Laws.

SB 491—Local Government and Economic Development.

SB 492—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 493—Financial and Governmental Organization, Veterans' Affairs and Elections.

SB 494—Ways and Means.

SB 495—Judiciary.

SB 496—Judiciary.

SB 497—Education.

SB 498—Transportation.

SB 499—Commerce and Environment.

SB 500—Labor and Industrial Relations.

SB 501—Commerce and Environment.

SB 502—Pensions and General Laws.

SB 503—Local Government and Economic Development.

SB 504—Ways and Means.

SB 505—Labor and Industrial Relations.

Senator Klarich assumed the Chair.

REFERRALS

President Pro Tem Kinder referred **SCR 17** to the Committee on Rules, Joint Rules, Resolutions and Ethics.

President Pro Tem Kinder referred **SB 136**, with **SCS**, to the Committee on State Budget Control.

MESSAGES FROM THE GOVERNOR

The following messages were received from the Governor, reading of which was waived:

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City, Missouri

February 15, 2001

TO THE SENATE OF THE 91st GENERAL ASSEMBLY
OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment to office:

Elizabeth K. Grove, 36970 Monroe Road 370, Monroe City, Monroe County, Missouri 63456, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2004, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

BOB HOLDEN

Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City, Missouri

February 15, 2001

TO THE SENATE OF THE 91st GENERAL ASSEMBLY
OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment to office:

George A. Pipes, D.O., Democrat, 30349 Keyboard Road, LaPlata, Macon County, Missouri 63549, as a member of the State Board of Registration for the Healing Arts, for a term ending September 3, 2004, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

BOB HOLDEN

Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City, Missouri

February 16, 2001

TO THE SENATE OF THE 91st GENERAL ASSEMBLY
OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment to office:

Bob Boydston, 7818 North Garfield, Kansas City, Clay County, Missouri 64118, as Commissioner of the Missouri Water

Patrol, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, Larry T. Whitten, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
February 16, 2001

TO THE SENATE OF THE 91st GENERAL ASSEMBLY
OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment to office:

George A. Lodes, Democrat, 5916 Wilson Avenue, St. Louis City, Missouri 63110, as a member of the Elevator Safety Board, for a term ending June 6, 2005, and until his successor is duly appointed and qualified; vice, Russell Schergen, deceased.

Respectfully submitted,
BOB HOLDEN
Governor

President Pro Tem Kinder referred the above appointments to the Committee on Gubernatorial Appointments.

INTRODUCTION OF BILLS

The following Bills and Joint Resolution were read the 1st time and 1,000 copies ordered printed:

SB 511—By Gibbons, Stoll, DePasco, Wiggins, Loudon, Goode, Yeckel, Dougherty, Jacob, Sims, Scott, Carter and Bentley.

An Act to repeal sections 273.325, 273.327, 273.329, 273.331, 273.333, 273.335, 273.338, 273.340, 273.342, 273.344, 273.346, 273.348, 273.350, 273.352, 273.354 and 273.357, RSMo 2000, relating to animal care facilities, and to enact in lieu thereof twenty new sections relating to the same subject, with penalty provisions.

SB 512—By House, Stoll and Bentley.

An Act to repeal sections 105.269, 160.400, 160.405, 160.410 and 160.420, RSMo 2000, relating to charter schools, and to enact in lieu thereof five new sections relating to the same subject.

SB 513—By House, Wiggins, DePasco, Bland, Stoll and Dougherty.

An Act to amend chapter 37, RSMo, by adding thereto eleven new sections relating to oversight of public privatization contracts.

SB 514—By Singleton.

An Act to repeal section 196.100, RSMo 2000, relating to labeling of drugs, and to enact in lieu thereof one new section relating to the same subject.

SB 515—By Yeckel.

An Act to repeal sections 59.310 and 59.313, RSMo 2000, relating to county recorders of deeds, and to enact in lieu thereof three new sections relating to the same subject, with an effective date.

SB 516—By Yeckel.

An Act to amend chapter 512, RSMo, by adding thereto one new section relating to appellate procedure.

SB 517—By Kinder, Singleton and Yeckel.

An Act to amend chapter 37, RSMo, by adding thereto one new section relating to the taxpayers surplus trust fund, with a contingent effective date.

SJR 16—By Gross.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article X of the Constitution of Missouri, by adding thereto one new section relating to the disposition of tobacco settlement funds.

CONCURRENT RESOLUTIONS

Senator Sims offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 19

WHEREAS, the Child Citizenship Act of 2000, effective February 27, 2001, will grant automatic citizenship to foreign-born children who have been adopted abroad, with stipulations that the child meet basic eligibility criteria and that one of the parents hold United States citizenship; and

WHEREAS, prior to the passage of the Child Citizenship Act, obtaining United States citizenship for foreign-born children who were adopted abroad was a complex and burdensome task that could take years to complete; and

WHEREAS, foreign-born children adopted abroad have already experienced long journeys to become treasured members of

many families within Missouri and throughout the United States; and

WHEREAS, given the large number of foreign-born children who have been adopted by United States parents, February 27, 2001, will be designated as a day in our nation's history when the largest number of persons become United States citizens; and

WHEREAS, parents, siblings and extended families throughout the state and the nation who have experienced the joy of adding members to their families through adoption of foreign-born children are elated at the passage of the Child Citizenship Act of 2000, which is being celebrated throughout the nation:

NOW THEREFORE BE IT RESOLVED, that the members of the Missouri Senate, Ninety-First General Assembly, First Regular Session, the House of Representatives concurring therein, hereby declare February 27, 2001, to be Child Citizenship Day; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for the Director of the Department of Social Services and the Commissioner of Education and the members of the Missouri Congressional delegation.

REPORTS OF STANDING COMMITTEES

Senator Singleton, Chairman of the Committee on Public Health and Welfare, submitted the following report:

Mr. President: Your Committee on Public Health and Welfare, to which was referred **SB 110**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Senator Rohrbach, Chairman of the Committee on Insurance and Housing, submitted the following report:

Mr. President: Your Committee on Insurance and Housing, to which was referred **SB 344**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass and be placed on the Consent Calendar.

Senator Westfall, Chairman of the Committee on Transportation, submitted the following reports:

Mr. President: Your Committee on Transportation, to which was referred **SB 287**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Transportation, to which was referred **SB 111**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Senator Bentley, Chairman of the Committee on Education, submitted the following reports:

Mr. President: Your Committee on Education, to which was referred **SB 303**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Education, to which was referred **SB 321**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Education, to which was referred **SB 295**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Senator Sims, Chairman of the Committee on Aging, Families and Mental Health, submitted the following reports:

Mr. President: Your Committee on Aging, Families and Mental Health, to which was referred **SB 357**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Aging, Families and Mental Health, to which was referred **SB 348**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Senator Childers, Chairman of the Committee on Local Government and Economic Development, submitted the following reports:

Mr. President: Your Committee on Local Government and Economic Development, to which was referred **SB 352**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Local Government and Economic Development, to which was referred **SB 365**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Local Government and Economic Development, to which was referred **SB 394**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Senator Steelman, Chairman of the Committee on Commerce and Environment, submitted the following report:

Mr. President: Your Committee on Commerce and Environment, to which was referred **SB 293**, begs leave to report that it has considered the same and recommends that the bill do pass, with Senate Committee Amendment No. 1, and be placed on the Consent Calendar.

SENATE COMMITTEE AMENDMENT NO. 1

Amend Senate Bill No. 293, Page 1, Section 620.1580, Lines 14-18, by striking said lines and inserting in lieu thereof the following: **“least one such member being from an organization representative of industry, and with at least one such member being from an organization representative of independent businesses, and with at least one such member being from an organization representative of retail business, and with at least one such member being from an organization representative of local or regional commerce.”**

Senator Foster, Chairman of the Committee on Agriculture, Conservation, Parks and Tourism, submitted the following reports:

Mr. President: Your Committee on Agriculture,

Conservation, Parks and Tourism, to which was referred **SB 127**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Agriculture, Conservation, Parks and Tourism, to which was referred **SB 315**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Agriculture, Conservation, Parks and Tourism, to which was referred **SB 302**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Senator Loudon, Chairman of the Committee on Labor and Industrial Relations, submitted the following reports:

Mr. President: Your Committee on Labor and Industrial Relations, to which was referred **SB 366**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

Also,

Mr. President: Your Committee on Labor and Industrial Relations, to which was referred **SB 380**, begs leave to report that it has considered the same and recommends that the bill do pass and be placed on the Consent Calendar.

RESOLUTIONS

Senator Quick offered Senate Resolution No. 217, regarding Matthew Mark “Matt” Heathman, Liberty, which was adopted.

INTRODUCTIONS OF GUESTS

Senator Mathewson introduced to the Senate, Doug Wright, Sante Fe.

On motion of Senator Kenney, the Senate adjourned under the rules.

SENATE CALENDAR

TWENTY-EIGHTH DAY—TUESDAY, FEBRUARY 20, 2001

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 506-Cauthorn and Klindt	SB 511-Gibbons, et al
SB 507-Cauthorn and Klindt	SB 512-House, et al
SB 508-Cauthorn and Klindt	SB 513-House, et al
SB 509-Cauthorn and Klindt	SB 514-Singleton
SB 510-Kenney	SB 515-Yeckel
	SB 516-Yeckel
	SB 517-Kinder, et al
	SJR 15-Westfall
	SJR 16-Gross

HOUSE BILLS ON SECOND READING

HCS for HBs 302 & 38

THIRD READING OF SENATE BILLS

SB 12-Russell	SB 128-Childers
SB 32-Kinder (In Budget Control)	SS for SCS for SBs 46 & 47-Bentley (In Budget Control)
SCS for SBs 44 & 59-Bentley	

SENATE BILLS FOR PERFECTION

- | | |
|--|--------------------------------|
| 1. SB 97-Bentley, with SCA 1 | 5. SB 220-Kinder and Gross |
| 2. SB 184-Johnson, et al | 6. SBs 67 & 40-Gross, with SCS |
| 3. SBs 323 & 230-Childers, et al, with SCS | 7. SB 65-Gibbons, with SCS |
| 4. SB 226-Goode, et al, with SCS | 8. SB 317-Stoll, with SCS |

- | | |
|---|---|
| 9. SB 50-Childers | 17. SB 114-Loudon, with SCS |
| 10. SBs 253 & 260-Gross,
with SCS | 18. SB 339-Stoll and
Childers, with SCA 1 |
| 11. SBs 391 & 395-
Rohrbach, with SCS | 19. SB 48-Sims, with SCS |
| 12. SB 222-Caskey | 20. SB 400-Kenney, et al |
| 13. SB 244-Staples | 21. SB 374-Steelman, with
SCS |
| 14. SBs 52 & 91-Childers,
with SCS | 22. SB 239-Stoll, with
SCS |
| 15. SB 267-Klarich and
Schneider, with SCS | 23. SBs 238 & 250-Staples,
et al, with SCS |
| 16. SB 381-Klarich | |

Unofficial

INFORMAL CALENDAR

SENATE BILLS FOR PERFECTION

- | | |
|---|---------------------------------------|
| SB 14-Mathewson | SBs 89 & 37-Kinder, with
SCS |
| SB 36-Westfall, et al,
with SCS (pending) | SB 123-Kinder, with SA 1
(pending) |
| SBs 39 & 269-Klarich and
Goode, with SCS and SS
for SCS (pending) | |

Journal

CONSENT CALENDAR

Senate Bills

Reported 2/5

Copy

SB 143-Childers

Reported 2/12

- | | |
|---|-------------------------------|
| SB 10-Caskey, with SCS | SB 258-Rohrbach and Schneider |
| SB 136-Wiggins, with SCS
(In Budget Control) | SB 304-Klarich |
| SB 216-Scott | SB 252-Singleton |
| SB 219-Mathewson | SB 274-Caskey |
| | SB 301-Johnson, with SCS |

Reported 2/13

SB 227-Jacob
 SB 241-Rohrbach, with SCS
 SB 203-Scott

SB 186-Klarich, with SCS
 SB 382-Yeckel and Stoll,
 with SCS

Reported 2/19

SB 110-Gross
 SB 344-Rohrbach and Jacob,
 with SCS
 SB 287-Klarich, with SCS
 SB 111-Gross
 SB 303-Johnson
 SB 321-Westfall
 SB 295-Stoll and Staples
 SB 357-Schneider, with SCS
 SB 348-Sims

SB 352-Johnson, with SCS
 SB 365-Steelman
 SB 394-Bentley
 SB 293-Steelman, with
 SCA 1
 SB 127-Childers, with SCS
 SB 315-Childers, with SCS
 SB 302-Johnson, et al
 SB 366-House
 SB 380-House

RESOLUTIONS

SR 58-Singleton

To be Referred

SCR 18-Goode

SCR 19-Sims

Reported from Committee

SCR 6-Stoll and Loudon
 SCR 8-Caskey
 SCR 10-Staples

SCR 13-Foster
 SCR 14-Mathewson, with
 SCS

Requests to Recede or Grant Conference

SS for SCR 2-Singleton,
 with HCS
 (Senate requests House
 recede or grant conference)